
International Labour Review, Vol. 148 (2009), No. 1–2
The global crisis, social protection
and jobs

Joseph STIGLITZ*

Abstract. Policy responses to the global financial meltdown of 2008 and the col-
lapse of aggregate demand have largely been driven by domestic interests. Resurgent
protectionism, bank bail-outs and national-level stimulus packages are distorting
competition and incentives to the detriment of developing countries, much-needed
spending on social protection and, ultimately, rapid global economic recovery.
Warning against underestimation of the job-destruction potential of the current
crisis, the author argues for a truly global stimulus package, together with a rethink of
economic paradigms and regulatory policies, financial assistance to developing
countries, a less constraining IMF, and stronger social protection as an automatic
stabilizer of economies.

he most engrossing topic of the day is obviously the question of the globalT economic crisis. This article begins by addressing some of the broader
issues, and then turns to particular aspects relating to decent work and social
protection.

A global crisis “Made in the USA”
The current crisis is touching every country in the world, including the develop-
ing countries. For a while there was a myth that there would be decoupling – that
the crisis, which began in the United States, would leave Europe and the devel-
oping countries untouched. It is very clear that this is not the case. Globalization
has meant that the world economy has become integrated, that there cannot be
a major downturn in the world’s richest country without implications for every
other country.

* Columbia University; Chair of the Commission of Experts of the President of the United
Nations General Assembly on Reforms of the International Monetary and Financial System; and
winner of the 2001 Nobel Prize in Economic Sciences. This article is based on an address to the
Governing Body of the ILO, delivered in Geneva on 12 March 2009 on the occasion of the award
to the author of the 2008 ILO Decent Work Research Prize.

Responsibility for opinions expressed in signed articles rests solely with their authors and
publication does not constitute an endorsement by the ILO.
Copyright © The author 2009
Journal compilation © International Labour Organization 2009

2 International Labour Review
Moreover, the way globalization has been managed allowed the United
States to export its toxic mortgages all over the world. Had the rest of the world
not bought as many of them as it did, the downturn in the United States would
have been much worse. This crisis has a very clear “Made in the USA” label on
it. Not only did the United States export its toxic mortgages, but it also exported
the deregulatory philosophy that allowed others to buy these toxic mortgages
and ensured that regulators abroad did not stop it.

The economic downturn is affecting even those developing countries
which had succeeded in managing their economies well, those that had sound
monetary policies and regulatory frameworks. In fact, as we looked at the
monetary and regulatory policies of various countries, one of the observations
made by the Commission of Experts of the President of the United Nations
General Assembly on Reforms of the International Monetary and Financial
System, which I am chairing, was that some of the developing countries really
did a much better job than the United States. The United States should go and
study what good central banks do, in India and elsewhere, because they actually
did avoid the excesses that marred American financial markets. When Ameri-
can banks wanted to sell complex, risky derivatives, one of the central bankers
in South-East Asia said, “Can you explain that?” They said, “No, we can’t.” She
responded, “Well, if you can’t explain it, you can’t sell it.” Thus, they were pro-
tected against the ravages of the derivatives which have had such a negative
effect on the United States and Western Europe.

There are multiple channels through which this crisis is affecting all the
countries of the world. The most direct channel through which it began was, of
course, financial markets. Financial flows, which were so strong in good years,
are now reversing, meaning that access to finance is becoming a problem in
many developing countries. A dramatic fall in the flows to developing countries
is projected; in some cases, there may actually be reverse capital flows. Another
channel is the unprecedented fall in exports. The declines are of a magnitude
that no one ever expected to see. Furthermore, there are impacts through remit-
tances and labour flows. Inevitably, when employment goes down, immigrant
labourers are among those first hurt. In the United States, the banks that are get-
ting bail-outs were told that they could not hire immigrant workers, so there
have been restrictions on hiring workers from abroad, no matter how qualified
they are. Job offers have had to be rescinded, and immigration is being affected.

Resurgent protectionism and other distortions
of trade and investment
In November 2001, during the last global economic downturn, Mr Juan Somavia,
the Director-General of the ILO, made a statement in which he decisively
rejected protectionism. This time again, we have made that statement, but it has
not been followed through. Protectionist measures are being taken all over the
world. It was a good thing that the members of the G-20, at their meeting in
November 2008, committed themselves not to engage in protectionism, but it is

The global crisis, social protection and jobs 3
a sad thing that they did not honour their promise. The protectionism that has
occurred has been both direct and indirect, intentional and unintentional, but it
has been pervasive. For example, the United States’ stimulus package included
a “Buy American” provision. Clearly, this is a violation of the spirit of “no pro-
tectionism”. The Government then said this provision would be suspended to
the extent that it violates international World Trade Organization (WTO)
agreements. That sounded good, but the WTO agreements on government pro-
curement are in fact between the United States and other advanced industrial
countries. The message behind that language was in effect: “We will continue to
buy goods from the other advanced industrial countries, from the rich countries,
but we will discriminate against goods from poor countries.” This is even more
invidious than an across-the-board protectionist policy.

The spirit of international trade agreements recognizes that tariffs are a
trade distortion, but so are subsidies. That is why there are general restrictions
on subsidies except in agriculture – and we know that agricultural subsidies help
to create an unlevel playing field and distort the patterns of trade. During the
current crisis, however, the advanced industrial countries have been providing
massive subsidies to their enterprises, including their financial enterprises.
Thus, even if there may once have been a level playing field, no one can claim
that this is so today. How can a bank, a financial institution, or an automobile
company from a developing country compete with an automobile company or
financial institution from the United States that received tens of billions of dol-
lars of assistance?

It is not only the financial institutions that have received aid. The fact is
that the United States and Western Europe have signalled to big companies that
if they have problems, they will be bailed out. Or at least, they may be bailed out.
This has changed the propensity of these companies to undertake risk, because
if they undertake big risks and lose, taxpayers pick the losses up. If they win,
they get the profits. The level playing field has thus been destroyed for years to
come, and we should recognize that the old trade and investment regime has
been – intentionally or unintentionally – altered in a fundamental way.

Take the issue of guarantees provided to banks. Even if the developing
countries reciprocated and provided guarantees to their banks, symmetric pol-
icies can have asymmetric effects. A guarantee by developing countries to their
banks does not have the same weight as a guarantee from the United States.
This is part of the reason for the anomaly of reverse capital flows. Money is
going to the United States, which is the source of the original problem. The
United States caused the global financial crisis by bad regulation and bad finan-
cial practices, but money is going into these bad financial institutions because
the United States Government has provided a guarantee.

A global crisis calls for global remedies
Clearly, the current crisis has really altered the nature of global competition in
profound ways, and we will need to rethink all the elements of the rules of the

4 International Labour Review
game in order to move forward. It is a truly global crisis, and within a globally
integrated economy, a crisis of this kind can only be addressed globally.

We need a global stimulus package for the world economy, but the locus
of decision-making remains at the national level. Thus, there is a disjunction
between what is needed, which is global action, and the locus of decision-making,
which is national. This is important because each country weighs its benefits and
its costs, including the cost of things like the increase in the national deficit, as it
looks at a stimulus package. The benefits each country looks at are the benefits
only to its own economy, not the global economy. The result is that there will be
insufficient global stimulus unless it is provided in a globally coordinated way.

To put it another way, in terms of macroeconomics, we usually talk about
“multipliers”: how much extra GDP is generated, or how many jobs are gener-
ated, by each dollar of government spending or stimulus? However, there is a
very big difference between the national multiplier and the global multiplier,
especially in small, open economies. Economists call this difference “leakage”,
whereby some of the money spent does not stay in the national economy. If all
the money stayed in the economy, it would recirculate and keep boosting the
economy. In an open economy, some of the money that is spent goes to other
countries but stays within the global economy. We are not part of a galaxy, and
we still trade only within the world, so the world is a closed economy. There are
no leakages within the world, and the global multipliers are very large. As the
global economy has become more integrated, the national multipliers have
become relatively small, and the net result is that there will be an incentive not
to have a large enough stimulus.

Furthermore, as each government thinks about how to design a stimulus
package, the question it is asking is: “How can my country get the most bene-
fit?” – not how the world can get the most benefit. It is focusing on stimulus
spending that does not leak out but instead stays within the country. However,
because governments are thinking nationally, the global impact is reduced, and
the benefit from the stimulus is smaller than it otherwise would be. This is obvi-
ously of great concern because the current crisis is likely to be the deepest and
longest economic downturn since the Great Depression.

Social protection, automatic stabilizers and jobs
The particular problem in the United States is that the stimulus is not only too
little but also too late, and it has not been well designed. In looking at the size of
the stimulus, one has to look at what else is going on in the economy. Are there
automatic stabilizers or automatic destabilizers? When the economy gets
weaker, spending on social protection and unemployment schemes should auto-
matically go up, helping to stabilize the economy. However, at least in the
United States and some other countries, one of the sad facts of the so-called
reforms in recent decades is that we have been weakening these important auto-
matic stabilizers. The extent of progressivity in tax systems has been lowered,
and we have moved from defined benefit systems to defined contribution retire-

The global crisis, social protection and jobs 5
ment systems, again weakening the automatic stabilizers of the economy and in
some cases converting them into automatic destabilizers.

If one compares the situation when the United States had good social pro-
tection, with defined benefit pension programmes, and the situation that coun-
try has been moving into, with weak social protection, with defined contribution
pension programmes: what has happened to most Americans? They have seen
their retirement accounts devastated at the same time as the value of their house
has fallen dramatically by 20–30 per cent, in some cases 50 per cent. The money
that people put away to pay for the education of their children or for their own
retirement has been wiped out. The country used to have a system that would
protect them against these kinds of risks, but mistakenly it got rid of it.

As Americans see their savings and retirement accounts eroded, they will
realize that they have to save more. In many ways, in the long run, this is a good
thing for the American economy: the household savings rate had gone down to
zero, and that was not sustainable. In the short run, however, it is a real problem.
Already, there are indications that the savings rate in the United States may
have gone from zero all the way up to 5 per cent, and it is still increasing. This is
a massive change in aggregate demand: if people are saving more, they are
spending less. It is this reduction in spending that is weakening the global econ-
omy, leading to a lack of aggregate demand.

The weakening of the United States’ automatic stabilizers is compounded
by the further problem that the states have automatic destabilizers. They have
balanced budget frameworks, which means that when revenues go down, they
either have to cut back expenditures or raise taxes. The magnitude of these
destabilizers is enormous. A few months ago, before the downturn got much
worse, it was estimated that the shortfall in state taxes would be around US$150
billion a year. Now it is probably much larger than that, perhaps US$200 billion
a year. This means that over a two-year period, the negative stimulus from the
reduction in state revenues offsets 40 or 50 per cent of the total federal stimulus.
From this perspective, one realizes how small the United States stimulus pack-
age really is – and that it clearly is not up to the task lying ahead.

To put it another way, in terms of jobs, the stimulus package was supposed
to create or save about 3.6 million jobs. However, the United States has already
lost upwards of 2.5 million jobs, and it is still losing 600,000 per month. This rate
is likely to continue. Meanwhile, there are almost 2 million new entrants into the
labour force every year. Thus, at this juncture, there is already a job shortfall of
5 million, and there will be a shortfall of another 2–3 million jobs over the next
two years. The creation or saving of 3.6 million jobs is inadequate relative to the
need. By 2010, there will be a very large job deficit in the United States. And I
think these problems are being replicated, in some cases even more dramatic-
ally, in other countries around the world.

The crisis and the developing world
That brings me to looking at this crisis and the stimulus from the perspective
of the developing countries. There is agreement that we need to have a global

6 International Labour Review
stimulus, but countries in the developing world do not have the resources to
finance a stimulus package. The United States can spend US$700–800 billion
on a stimulus package, but most developing countries do not have the resources
to do so. Unless they receive substantial assistance, these countries will not be
able to engage in counter-cyclical policies, and there will thus not be a quick,
robust recovery in a large part of the world that is being most affected by the
crisis. These countries are innocent victims of bad regulatory policies in the
United States, but they will not be able to engage in the counter-cyclical pol-
icies to save themselves unless something is done to help them. However, this is
more than a question of responsibility or even humanitarianism; it is a question
of self-interest, because there cannot be a robust recovery for the global econ-
omy if there is a significant part of the world that remains weak. It is imperative
that assistance be given.

The Commission of Experts of the President of the United Nations General
Assembly on Reforms of the International Monetary and Financial System is
going to recommend that at least 1 per cent of advanced industrial countries’
stimulus packages be allocated to developing countries. We should realize how
small the numbers are: 1 per cent of a US$700 billion package is US$7 billion
divided among the developing countries. It is not going to be enough, but it is
better than nothing. The real point is that we have to explore a whole variety of
innovative ways of bringing finance to the developing countries, and in the
Commission’s extended report, we will develop several ideas on how this might
be done.

However, there is another problem, in addition to the lack of resources:
the lack of policy space. If we go back to 1997–98 and the last financial crisis in
East Asia, the IMF came to the help of the countries affected, but the assistance
it provided came with conditions which made the downturns worse. The down-
turns became recessions, and recessions became depressions.

Some people might say that we will not have another Great Depression
because today we know what to do and are so much smarter than we were in the
1930s. We should remember that, a decade ago, we were almost as smart as we
are today, but the IMF and the United States Treasury went into Indonesia, gave
advice about what to do with its financial system, and managed to destroy it.
They imposed conditions that led to a deep depression in Indonesia: the un-
employment rate in the central island of Java went up to 40 per cent. Anybody
who thinks we are so smart today that we can avoid a depression should remem-
ber what happened in Java just a decade ago. Some of the same people who were
in policy-making positions then may still be in policy-making positions today.
Maybe they have learned their lesson, but maybe they have the same mental
framework. We do not know, but we should obviously be concerned.

What happened ten years ago has another important implication. Because
the countries in East Asia were so deeply affected by the IMF’s mismanagement
of these crises, many countries in that region – and, actually, many countries all
over the developing world – have said they would never let this happen to them
again. I was talking to the Prime Minister of one of the countries and he said,

The global crisis, social protection and jobs 7
“We were in the class of ’97. We learned what happened if you do not have
enough reserves.” The class of ’97, and those who studied the lessons of the class
of ’97, have accumulated huge amounts of reserves, in the trillions of dollars.
That is good for them and means that they are more protected. However, this
presents a problem for the global economy because these people are receiving
income which they are not spending. It is like burying income in the ground,
which is exacerbating the lack of global aggregate demand. The lack of global
aggregate demand is, in a sense, one of the fundamental problems underlying
this crisis.

Market failures and the role of government
I think it is important, as we think about this crisis, to keep in mind the under-
lying problems. At the beginning of the crisis, a reporter asked President Bush
what the problem was. His reply was, “Well, we built too many houses.” It was
true that we had built too many houses, but market economies are not supposed
to build too many houses in the wrong places and beyond people’s ability to
afford them. The question we need to ask is: why did the market economy fail?
People are now saying that there was excessively lax monetary policy and weak
regulation. But then one has to ask, why were there these excessively lax
monetary policies and weak regulation? Unless we ask those questions, we will
not understand what to do about the current crisis.

One of the reasons that there were lax regulations was the misguided eco-
nomic philosophy that said unfettered markets are the best way of running an
economy, since markets are self-adjusting. Fortunately, almost everybody
recognizes that this market fundamentalist view is wrong. Even Alan Green-
span, the former Chairman of the Federal Reserve, who is viewed as the high
priest of market fundamentalism, has said, “I made a mistake.” He learned this
lesson at a great cost to everybody in the world, but at least he learned it. Some
people have not quite learned. Markets are not self-regulating; there is an
important role for government to try to make the market economy work. Mar-
kets are at the core of a well-functioning economy, but, by themselves, they are
not enough. There needs to be a balance between the role of the market and the
role of the government. Understanding when markets work and when they do
not, and the limitations of markets as well as the limitations of government, is an
essential part of developing appropriate policy frameworks.

The second question is why monetary policies were so lax. Why did
Greenspan create a bubble? Again, there is a very simple answer: in the absence
of lax monetary policy, there would have been insufficient aggregate demand in
the United States and in the world. Greenspan allowed this in order to keep the
American economy going. But why was there insufficient aggregate demand? In
a globalized economy, we can only really answer these questions at the global
level. Again, there are two answers. One is that, over the past 30 years particu-
larly, there has been an increase in inequality. In effect, we have been transferring
money from the poor to the rich, from people who would spend the money to

8 International Labour Review
people who do not need to spend the money, and the result of that is weaker
aggregate demand.

The United States thought it could solve the problem: Americans who had
no money were told to keep spending as if they had it. They enjoyed it for a
while. A massive debt finance bubble enabled them to continue to spend. The
richest country in the world was living beyond its means. When the United
States was criticized, the Secretary of the Treasury said that the world should
be thankful, because if Americans were not spending so much, the global econ-
omy would be weak. There was a sense in which he was right, but if it is true that
the global economic system requires the richest people in the world to spend
beyond their means, there is a fundamental flaw in the global economic system.

The problem is that the system is now broken, because it was based on
American consumers spending beyond their means by borrowing and borrow-
ing and borrowing; it was based on a bubble and house prices that were out of
line. But the bubble has broken, and people now know they cannot continue to
finance consumption in this way. One might say that the engine of global eco-
nomic growth has been taken away.

Global inequality was one of the reasons that monetary policy was weak,
but the other reason was the massive build-up of reserves that countries en-
gaged in to protect themselves from having to turn to the IMF in case of eco-
nomic volatility.

The reason I emphasize these more fundamental problems is that in the
current discussions in the G-20 and other forums there is a lot of focus on trying
to fix the regulatory system and a lot of attention to providing some short-run
stimulus. The question is, what is going to happen in two or three years’ time?
What is going to replace the sources of aggregate demand that fuelled the global
economy in the period 2003–07, or even before that? We have gone from one
bubble to another, from one unsustainable basis to another unsustainable basis,
and unless we make more fundamental reforms, we will not be able to return to
sustainable, robust economic growth. That is why I have tried to emphasize here
some of the more fundamental problems underlying the current crisis.

Competing paradigms, aggregate demand
and wages
I now turn to some of the underlying ideas and economic paradigms, which are
important in order to understand the requisite policy responses. For the past
several decades, there have been two paradigms that have been waging war with
each other for the hearts and minds of people all over the world. One was the
“market-fundamentalism” model, which I have referred to above, based on
rational individuals with rational expectations, acting in perfectly competitive
markets with profit-making competitive firms. The view was that unfettered
markets were sufficient to ensure economic efficiency. The best role for govern-
ment was a limited one, and somehow the benefits of the growth that this would
engender would trickle down to everybody in society.

The global crisis, social protection and jobs 9
The other model was based on a set of ideas that has many sources and
many strands. I will pick up one of them, emphasized by Keynes, which held that
markets do not always work well or self-correct. After all, the Great Depression
did happen. There are two separate strands of Keynesian economics, one of
which has been more influential but, unfortunately, largely wrong. It goes back
to John Hicks and was disseminated most effectively by Paul Samuelson. This
strand argued that the problem in the market economy was rigid wages, and that
if it were not for wage rigidities, the economy would work in the way that clas-
sical economics predicted: markets would clear, everything would be fine, and
Adam Smith would be in heaven. (Yet, Adam Smith actually understood Adam
Smith much better than his modern descendants. He understood that markets
do not always work well. He understood the importance of competition in
ensuring efficiency, but that firms always try to restrict competition, and that
you need to have competition. But the modern descendants of Adam Smith only
read the parts of Adam Smith that they like.)

Modern economics explains why that tradition of Adam Smith was wrong.
My own work on asymmetric information – simply the notion that some people
know things that other people do not – showed that the reason why the invisible
hand of the market often seems invisible is that it is not there. Markets are not,
in general, efficient. This important idea is a very simple one, but it has not been
taken fully on board by those who believe that markets are always efficient.

Many adherents of the rigid-wage Keynesian view argued for what was
called the neoclassical synthesis, which said that the economy had two regimes,
one in which things worked perfectly and in which Adam Smith was right, and
another regime in which there was unemployment. All that was required was to
ensure the economy was at full employment in order to ensure that markets
work perfectly.

This conclusion is not based on economic science. It is neither a theorem
nor an empirical “finding”. It is an article of faith. A moment’s reflection sug-
gests that the underlying logic is very peculiar. It is much more reasonable to say
that a complete breakdown of the economy, like we are seeing today and saw in
the Great Depression, is symptomatic of a market failure so large that it cannot
be ignored. Even market advocates say that something is wrong today. There
are many other circumstances where markets are not perfectly efficient, where
things are not working well, but the failures are harder to detect or predict.
What we are seeing is the tip of the iceberg, but underneath there are smaller
market inefficiencies on a massive scale that we ought to be aware of. In my own
work I have tried to expose a number of these.

The implication of the Keynesian rigid-wage theory was very invidious but
very pervasive: if rigid wages are the reason the economy is not working as well
as Adam Smith said it should, what is the solution? Get rid of the rigid wages,
and let labour markets be more “flexible”. That has been the basis of a whole set
of doctrines undermining job protections and labour rights.

Another strand that has grown out of Keynes, which I believe is much
more fundamental, is due to Irving Fisher and Hyman Minsky (who has become

10 International Labour Review
much more fashionable). Much of my work during the past quarter-century has
been in this tradition. Part of the motivation of our work was a simple observation:
wages are not rigid. In the Great Depression wages fell by about one-third. How
can anyone say that wages are rigid when they are falling, and by that amount?

The problem that Keynes recognized was that wages can be too flexible.
Indeed, when wages fall, people’s income falls and their ability to demand goods
falls as well. Lack of aggregate demand was the problem with the Great Depres-
sion, just as lack of aggregate demand is the problem today. Imposing more
wage flexibility can result in exacerbating the underlying problem of lack of
aggregate demand.

Because of this current crisis, it is clear that almost no one today can
believe in the rational expectations model and the efficient markets model. I say
“almost no one” because there are a number of American academics who seem
impervious to what has happened; no evidence will change their beliefs. They
continue to believe that markets are fully efficient, even as unemployment goes
up and as symptoms of irrationality become so evident. Yet once we reject the
market fundamentalists, the question now is to try to understand the ways in
which markets fail. The two contrasting Keynesian views – the rigid wage versus
the problem of excessive flexibility – give two different ways of thinking about
what is wrong and two very different policy responses.

Downward flexibility of wages or, to put it another way, deflation is a con-
cern partly because of the loss of aggregate demand, as I have emphasized, but
there is also another reason. The presence of deflation when debt contracts are
nominal, not indexed, means that there will be problems of bankruptcy. Bank-
ruptcy is costly and disruptive. Periods of deflation have historically been very
difficult periods, with weak growth. Deflation was a problem in the United
States and Japan in the late 1990s, and there is a worry about it being a problem
today.

Bankruptcy is a concern because you can lose organizational capital if it is
not well managed. If it is well managed, it is just a financial reorganization,
which is an important point to realize. A lot of people today are excessively
afraid of bankruptcy because it has been, in some instances, very badly man-
aged. However, well-managed bankruptcies – as provided for under Chapter 11
of the United States Bankruptcy Code, for example – can maintain the integ-
rity of the firms and be an effective way of going forward. One should not be
afraid of it, though, to be sure, it is not costless.

The nature of the problem that we face today can be put in the following
way. The people in the global economy have the same skills as before the crisis,
and the machines and real resources are the same as before the crisis. The prob-
lem is that there is an organizational failure, a coordination failure, and a macro-
economic failure. We are failing to put to work these human and physical
resources to produce output. What this highlights is the importance of economic
policy and organization. It is not our resources that have disappeared. It is the
way we organize those resources to create jobs and to create value. The chal-
lenge, in going forward, is to try to create the aggregate demand that will put those

The global crisis, social protection and jobs 11
resources back to work. The question is: what kinds of policies and reforms are
likely to do that? If we start asking that question, we realize that many of our
policy frameworks in recent decades have been making things worse. I have
already mentioned that we have weakened our automatic stabilizers by weaken-
ing social protection, and we have destabilized the economy by making wages
more flexible rather than providing job security. We have created greater
anxiety, which, in times like this, increases savings rates and weakens consump-
tion. All of these so-called reforms have made our economic system less stable
and less able to weather a storm.

The lending crunch, bank bail-outs and the social
consequences of skewed incentives
In addition to the inadequacies of the stimulus, which I have already mentioned,
another big problem facing the United States today in designing an effective
recovery programme to address the economic crisis has been figuring out what
to do with the failed banking and financial system. We all know what needs to be
done, but it will be a challenge. We want to restart lending in a way that puts the
least burden on the government deficit and debt. Unfortunately, the bank bail-
outs have done just the opposite: hundreds of billions of dollars have been spent,
increasing the national debt but with no increase in lending. If the United States
had taken US$700 billion and created a new bank, unburdened with the past,
and allowed it to leverage 12 to 1 – which is very modest compared to the risky
30 to 1, 50 to 1, and up to 100 to 1 leverage that the banks being bailed out had –
at just 12 to 1 that 700 billion would have created US$8.4 trillion of lending
capacity. That US$700 billion could thus have been used to generate all the
lending capacity required, including loans for small businesses and to maintain
enterprises. The profits from the new bank would have paid back the Govern-
ment. Instead, it was decided to spend the money in ways that protect some
existing vested interests.

It is simple to understand what has happened: banks in the United States
created some toxic assets. Some of them were sold to Europe, but a lot of them
are still held back in the United States. The mistakes have been made, and a
basic law in economics is to let bygones be bygones. The losses are there. The
banks loaned on the basis of a bubble, and the bubble has broken. Nothing is
going to change that. A lot of people, in the financial sector and elsewhere, want
everyone to believe that somehow if there were just a restoration of confidence,
the losses would disappear. I wish that they were right, but they are wrong.
There was a bubble that was apparent at the time and is doubly apparent now.
Now the question is: who bears the losses? This is close to a zero sum game.
What do the banks want? It is very easy: the banks want the American taxpayer
to take up those losses. If I were a banker, I would want it too. No one likes to
bear the losses or consequences of their mistakes. They are trying, in one surrep-
titious way or another, one non-transparent way or another, to force those losses
onto the American taxpayer. The irony is that a lack of transparency got us into

12 International Labour Review
this mess, and now some people are trying to use a lack of transparency to get us
out of this mess.

An example of a non-transparent way of doing this is to insure the losses.
You take a bundle of toxic assets, and you say, I will insure the loss. But that does
not make the loss go away: it just puts the loss onto the balance sheet of the
United States Government. However, there is a difference between the account-
ing frameworks. Moving the losses off the bank’s balance sheet shows up as a
gain to the bank, so it looks better. However, the United States Government
does not keep its books in a way that shows the expected losses, as the losses are
not recorded until they occur. We can all go through the fantasy of saying, look,
we solved the problem, but only because we were being non-transparent. It is a
good trick, but it does not solve the problem because in a few years’ time the
national debt of the United States is going to be larger, possibly much larger.

In fact, it is worse than a zero sum game, it is a negative sum game. If you
do not get incentives right, you get bad behaviour, and part of the problem of
the financial sector is that incentives have consistently been bad. As the United
States was pouring money into the banks, and the banks were taking money out
in bonuses and paying dividends, people looked at this behaviour and said: are
these bankers not terrible? Everybody says, yes, American bankers are ethic-
ally challenged. That may be true. However, the main problem is that they were
responding to perverse incentives, just as earlier they responded to incentives
which encouraged them to act in a short-sighted way and engage in excessive
risk-taking. In both instances, they behaved in the way that incentives drove
them. In fact, I was worried as I looked at the behaviour of the banks in the
years leading up to this crisis, because I believed very strongly that we should
be seeing serious problems. When we did not see those problems, I worried that
my theory was wrong. But the problems that were predicted have now become
manifest.

The insurance scheme also gives rise to perverse incentives. The losses of
Citibank, for instance, have been insured. They pick up 10 per cent of the loss,
and the Government picks up 90 per cent. Mortgages are a key part of the prob-
lem, and they ought to be resolved. Even if a house is “underwater”, meaning
that the value of the mortgage is much greater than the value of the house, it
would be better for everybody if people got to stay in their homes. It does no one
any good to throw people out of their homes: the house gets wrecked, and the
community is weakened. Millions of Americans are losing their homes, and with
their homes their life savings. The United States has a social problem, not just an
economic problem.

We need to do something about this, but the provision of insurance to the
banks against losses makes it even worse. For example, take a mortgage that
ought to be resolved. There is a small probability that the price of the house goes
up. If it is not resolved and the price goes up, Citibank gets to keep the gain. If
the price goes down, which is very likely, the American taxpayer bears the loss.
It is a heads-I-win, tails-you-lose situation. This has created a situation where
banks have an incentive not to resolve these mortgages and to engage in exces-

The global crisis, social protection and jobs 13
sive risk-taking behaviour. It has created asymmetric incentives. That is why this
is a negative sum game.

More broadly, the United States Government has provided most of the
capital for several of the major banks, but it does not have control of decision-
making in these banks. This is true not only in the United States but also in other
countries – wherever there is a disparity between who provides the capital and
who is making the decisions, there are perverse incentives. These are the first
laws of economics. Perverse incentives produce bad behaviour, which destroys
wealth. In other words, these countries have created incentives for wealth
destruction rather than wealth creation.

These budget deficits will have long-term effects. A few years ago, Presi-
dent Bush said to the American people: “We have a problem. Our social security
(which is America’s old-age public pension programme) is broken. If we do not
do something about it, we will have to break the covenant, the social contract. It
will also break our economy.” At that time, the size of the deficit in social security
– known as the 75-year deficit – was about US$560 billion. For less than what was
spent on bailing out the sick banks, which are still sick, the United States’ social
security system could have been put on a sound financial basis for generations to
come. All the retirees for the next 75 years could have been told that they do not
have to worry about their retirement. Now President Obama is also saying that
social security has to be re-examined because the funds are not available.

Resources are limited – which is the subject of economics – so choices must
be made about how to use those limited resources. Some poor choices have been
made in how to bail out ailing banks. And those choices have social and eco-
nomic consequences, one of which is that there will be elderly people whose
retirement benefits will be put in jeopardy.

Concluding remarks
As we approach the problems posed by the current crisis, it is imperative to keep
in mind the importance of maintaining the automatic stabilizers and the social
protections. For a robust and sustained recovery, we must also address the under-
lying problem of insufficiency of aggregate demand, caused by global inequality
as well as inequality within countries, and the build-up of excessive reserves,
which is related to the global imbalances that have been a cause of growing con-
cern in recent years. Unless the problems in developing countries are addressed
in a more effective way than they have been in the past, the inequality will
increase and the demand for excessive reserves will grow even greater.

We have to have a better way of managing global risks – including a new
global reserve system to replace the dollar reserve system, which is fraying. While
we all work hard to fix the problems and reform the regulatory system, we have
to recognize that these actions only fix the plumbing. Of course, it is important to
have good plumbing. However, if we do not address these more fundamental
problems, we will not be able to restore our global economy to sustainable, robust
and equitable growth.

